CDF Search for Resonance Production of Top anti-Top Pairs $$p\bar{p} o X^o o t\bar{t}$$ #### Jaco Konigsberg, Valentin Necula, <u>Roberto Rossin</u> University of Florida #### Introduction - Top is the youngest among the quark family - o Top Turned Ten... - Migh mass near EWSB scale - o Gives insight about Higgs - Tevatron provides a unique opportunity to learn a lot about this "exotic" particle now - Studying tt production in detail is particularly interesting - Of course, tt production tests QCD - o New physics can make an appearance here - · Cross section measurements are sensitive to new physics - Important to also test directly the mechanism of tt production - Hopefully top will misbehave in its teenage years! #### Goal here: Test ttbar production for possible new sources such as a narrow resonance # Looking for resonance production #### Excitement in the air #### © CDF results from last September o cdf public note 7971 CDF Run 2 preliminary, L=319pb⁻¹ # Outline for this talk WHY — Motivation for resonances Quick Top & CDF reminders Analysis methodology Results from 680 pb-1 #### Some theoretical motivation PHYSICAL REVIEW D **VOLUME 49, NUMBER 9** 1 MAY 1994 #### Top quark production: Sensitivity to new physics Christopher T. Hill* and Stephen J. Parke[†] Fermi National Accelerator Laboratory, P.O. Box 500, Batavia, Illinois, 60510 (Received 23 December 1993) The production cross section and distributions of the top quark are sensitive to new physics; e.g., the $t\bar{t}$ system can be a probe of new resonances or gauge bosons that are strongly coupled to the top quark, in analogy with Drell-Yan production. The existence of such new physics is expected in dynamical electroweak symmetry-breaking schemes, and associated with the large mass of the top quark. The total top quark production cross section can be more than doubled, and distributions significantly distorted with a chosen scale of new physics of ~ 1 TeV in the vector color singlet or octet s channel. New resonance physics is most readily discernible in the high- p_T distributions of the single top quark and of the W boson, and the mass distribution of the $t\bar{t}$ pair. PACS number(s): 14.65.Ha, 12.60.—i, 13.85.Ni # Strong Dynamics (circa 1994) Top-Z' or color singlet vector t-meson/gauge field $$g_3(\overline{z}_1\overline{\psi}\gamma_\mu\psi+\overline{z}_2\overline{t}\gamma_\mu t)B^\mu$$ Topgluon or color octet vector t-meson/gauge field $$g_3 \left[z_1 \overline{\psi} \gamma_\mu \frac{\lambda^A}{2} \psi + z_2 \overline{t} \gamma_\mu \frac{\lambda^A}{2} t \right] B^{A,\mu}$$ # Universal Extra-dimensions (circa last friday) Standard model in 5+1 dimensions (Burdman, Dobrescu, Ponton, hep-ph/0601186) Kaluza-Klein mode of the gluon has cascade decays to gluons polarized along the extra dimensions $G_H^{(1,1)}$. $G_H^{(1,1)}$ (spin-0, color octet) couples to quarks proportional to their mass. Kaluza-Klein mode of the photon, $B_{\mu}^{(1,1)}$, has ${\sf Br}(tar t) pprox 25\%$ # Ultimately we are also guided by our own curiosity as experimentalists # Where? #### Where? # Data presented here: 319 pb⁻¹ until august 2004 public results september 2005 682 pb⁻¹ until september 2005 public results 4 months later! ~ 1 fb⁻¹ by Summer 2006 - We are getting faster calib, processing, analysis, approval etc. - Accelerator guys doing an incredible job doubled the data in one year! # SM tt production #### Production via strong interaction: | √s [TeV] | σ [pb] | qq % | gg % | Rate | |----------|---------------|------|------|--------| | 1.96 | 6.7+0.7 -0.9 | 85 | 15 | ~1/hr | | 14 | 800±100 | 10 | 90 | ~1/2 s | Theoretical predictions at ~10% uncertainty. Uncertainties due to renormalization/factorization scale, parton distribution functions and how to deal with higher order corrections # Physic processes yields at the Tevatron #### Final states from tt Final state determined by the W decays # Lepton+jets channel # We present results on the lepton+jets channel - > Dilepton: yield is ~5 times smaller (small number of events) - > All hadronic: large QCD backgrounds | ttbar decay
channel | Branching
Ratio | Features | |------------------------|--------------------|------------------------------| | Dilepton | 5% | High Purity
Low yield | | Lepton+Jets | 30% | Good Purity Good yield | | All Hadronic | 44% | Lower Purity
Better yield | Lepton + Jets overall best choice for Mttbar reconstruction. # tt event reconstruction in the lepton+jets channel # To reconstruct [accurately] any kinematical variable for the tt system we need: - All final state particle momenta - All measured as precisely as possible #### In the I+jets final state: - Neutrino's longitudinal momentum not known - o Its transversal momentum reconstructed indirectly - Jet energy is measured with limited precision (~20%) - Don't know which jet goes with which parton - o Further complicated by extra jets/energy from initial and final state radiation ### lepton+jets event reconstruction using kinematics "standard" technique, since top "evidence era", to measure the Top mass - o Use lepton + 4 jets and measure: - lepton, MET, jet1, jet2, jet3, jet4, X - correct jets to parton level - o Constrained kinematically: 2C-fit - tags are associated to b-quarks - several combinatorical solutions: - 24 if no b's, 12 if 1 b-tag, 4 if 2 tags - both solutions for the \underline{n} eutrino P_z are considered - solution with best χ^2 selects the most likely kinematical configuration $$egin{array}{lll} \chi^2 & = & \sum_{\ell,jets} rac{\left(\hat{P}_T - P_T ight)^2}{\sigma_{P_T}^2} + \sum_{i=x,y} rac{\left(\hat{U}_i' - U_i' ight)^2}{\sigma_{U_i'}^2} + rac{\left(M_{\ell u} - M_W ight)^2}{\sigma_{M_W}^2} \ & + rac{\left(M_{jj} - M_W ight)^2}{\sigma_{M_t}^2} + rac{\left(M_{\ell u j} - M_t ight)^2}{\sigma_{M_t}^2} + rac{\left(M_{jjj} - M_t ight)^2}{\sigma_{M_t}^2}. \end{array}$$ Assuming Mtop can also be used to reconstruct Mtt | particles | unknowns | |-----------|-------------------------------| | t's | 7 | | X | 2 | | W's | 6 | | b's | 0 | | q's | 0 | | lep | 0 | | ν | 3 | | TOT | 18 | | | $\vec{P}_T(t\bar{t} + X) = 0$ | | \vec{P}_T | $\overline{(t\overline{t} + X)} = 0$ | |-------------|--------------------------------------| | M | $d_{V}=M_{W}$ | | M_{\cdot} | $_{j_1,j_2}=M_W$ | | M_{i} | $_{t_1} = M_{t_2}$ | #### D0 Run I Results on Mtt Phys. Rev. Lett. 92, 221804 (2004) Luminosity = $$130 \text{ pb}^{-1}$$ N = 41 events #### CDF Run I Results on Mtt Phys. Rev. Lett. 85, 2062 (2000) Luminosity = 109 pb^{-1} N = 63 events # Another way: Mtt via Matrix Element - Use dynamical information to find the probability for any parton level final state, given the observables (leptons, jets, met) - o Exploits maximal information in the event $$dP(p) \propto PDF \cdot d\sigma \cdot TF$$ - Incoming Parton Distribution Functions. - Transfer Functions: probabilistic relation between measured jet energy and parton momentum - p: parton level final state. - o from which we can build the probability for any kinematical variable, e.g. Mtt #### Matrix Element for Mtt - What we want: - o Posterior probability of the parton distribution: $$\pi^{post}(p_b, p_{\bar{b}}, p_q, p_{\bar{q}}, \vec{p_{\nu}} | \vec{j_1}, \vec{j_2}, \vec{j_3}, \vec{j_4}, \vec{p_l})$$ $$\pi^{post}(\{p\}|\{j\}) \propto \pi^{prior}(\{p\}) \cdot T(\{j\}|\{p\})$$ The posterior Mtt probability density is: $$\rho^{post}(x|\{j\}) = \int \{dp\} \pi^{post}(\{p\}|\{j\}) \cdot \delta(x - M_{t\bar{t}}(\{p\}))$$ - o We sum over all combinations - © We define the reconstructed Mtt per event as the average of the distribution $\rho^{post}(\mathbf{X} \mid \mathbf{j})$ $$\mathcal{M}_{t\bar{t}} = <\rho^{post}(x|\{j\})>$$ # This implementation #### do calculation - o We use the 2 --> 6 <u>exact</u> tree level ME for all relevant diagrams: - q-qbar and all three gg diagrams for SM ttbar - o Spin-correlations are included - We compute complex amplitudes directly using explicit Dirac matrices and spinors $$\mathcal{M}_{q\bar{q}} \sim \frac{p_{\bar{q}})\gamma^{\mu}u(p_{q}) \cdot \bar{u}(p_{u})\gamma^{\beta}(1-\gamma^{5})v(p_{\bar{d}}) \cdot \bar{u}(p_{l})\gamma^{\sigma}(1-\gamma^{5})v(p_{\bar{\nu}}) \cdot}{(p_{b})\gamma^{\alpha}(1-\gamma^{5})\frac{p_{t}' + m_{t}}{p_{t}^{2} - m_{t}^{2} + im_{t}\Gamma_{t}}\gamma^{\nu}\frac{p_{\bar{t}}' + m_{t}}{p_{\bar{t}}^{2} - m_{t}^{2} + im_{t}\Gamma_{t}}\gamma^{\rho}(1-\gamma^{5})v(p_{\bar{b}}) \cdot}{\frac{g_{\mu\nu}}{(p_{q} + p_{\bar{q}})^{2}} \cdot \frac{g_{\alpha\beta} - P_{\alpha}^{W^{+}}P_{\beta}^{W^{+}}/m_{W}^{2}}{P_{W^{+}}^{2} - m_{W}^{2} + im_{W}\Gamma_{W}} \cdot \frac{g_{\rho\sigma} - P_{\rho}^{W^{-}}P_{\sigma}^{W^{-}}/m_{W}^{2}}{P_{W^{-}}^{2} - m_{W}^{2} + im_{W}\Gamma_{W}}$$ #### Transfer Functions o From MC simulation calculate the probability density function $TF(E_j|E_p)$ • $\xi = 1 - E_{jet} / E_{parton}$ # Example of event Mtt distributions Red line: input event resonance mass. # SM ttbar: ME-reconstructed Mtt spectrum - Monte Carlo comparison between generated and reconstructed Mtt - o L+4j event selection applied - o correct parton-jet combination $$\mathcal{M}_{t\bar{t}} = \langle \rho^{post}(x|\{j\}) \rangle$$ SM Mtt is reconstructed back to the parton distribution # **Analysis Path** # Monte Carlo Samples & Event Selection #### Standard Model background Samples - SM ttbar [Pythia] - W+4p (W \rightarrow e, mu) [Alpgen] - W+2b+2p (W → e, mu) [Alpgen] - · Dibosons WW, WZ, ZZ [Pythia] - · QCD from data # Resonant tt signal samples - Xo {450, 500, 550, 600, 650, 700, 750, 800, 850 & 900} GeV [Pythia] GEANT based CDF simulation - © Event Selection, same as CDF top cross section: - o 1 Lepton: Pt>20GeV, $|\eta|$ <1.0 - o \geq 4 jets: Et>15GeV, $|\eta|$ <2.0 - o E_miss > 20GeV - o remove: Z, conversions, cosmics # Standard Model Mtt templates - A priori decided to perform a resonance search only above 400 GeV. - The spectrum shape of the Standard Model backgrounds are very similar. #### Background templates # Reconstructed Mtt from resonant production - The resonance spectrum is made up of three distinct components: - o True Lepton+Jets events: - All partons are matched to jets - Not all partons are matched - o Events from other tt channels - Mostly dileptons # Resonances with different masses Reconstructed width is independent of intrinsic resonance width [for narrow resonances <5%] # **Analysis Path** #### The Question - How sensitive are we to the presence of signal from a narrow resonance in the Mtt distribution? - o when is a bump a fluctuation and when it is not? - Developed a "bump search" procedure able to: - o Establish an a priori expected sensitivity to signal - o Measure cross section if signal is present - o Set a limit if not - o Account for stat and syst uncertainties #### Assumptions: - o no interference between BSM and SM signals - o look for a narrow resonance (Γ < 5% M) - look for a vector resonance # Search ingredients #### Inputs: - o Signal and background Mtt templates - o Signal and backgrounds relative weights - o Mtt reconstructed spectrum from fake/real experiment - Test how compatible is the experiment with the hypothesis of the presence of signal (or not) in the data. - o Done for each resonance mass #### Output: - o For a given resonance mass return the probability distribution as a function of its cross section contribution to the experiment - © Run many simulated experiments ("pseudoexperiments") with SM event alone and with SM with signal added see what we learn # Example: pseudoexperiment without signal (319 pb⁻¹) # Example: pseudoexperiment with 1pb signal (319 pb-1) # Validation: output vs input cross section We get back what we put in # Shape systematics # Shape systematics: template is changed - If templates not quite correct the posterior may change - Sec measurement (or limit estimation) shifted # © Known systematics - Jet energy scale - ISR/FSR - W-Q² scale - Parton Distribution Functions Evaluate the shift as a function of the cross section and include it with a smearing function to the posterior. $$PDF_{SYS}(\sigma_{X_0}) = PDF \otimes \delta\sigma_{X_0} = \int_0^\infty G(\sigma_{X_0} - \sigma', \delta\sigma_{X_0}(\sigma_{X_0} - \sigma')) PDF(\sigma') \cdot d\sigma'$$ # Apply cross section shift on posterior PDF - Posterior obtained includes the systematics. - New UL can be calculated ### **Expected sensitivity** #### **Expected sensitivity** #### **Analysis Path** #### Analysis of the CDF data #### o Use high-Pt electron and muon samples - trigger is >= 18 GeV - 320 pb⁻¹ up until aug 2004 public result - 680 pb⁻¹ presented here #### o Offline, apply "W+jets" selection - 1 Lepton: Pt>20GeV, $|\eta|$ <1.0 - E_miss > 20GeV - ≥4 jets: Et>15GeV, |η|<2.0 - remove: Z, conversions, cosmics - no-tag required (used in algorithm if available) #### o Sample composition - SM top & di-bosons from theory - Ratio of QCD multijet to W+jets from CDF's tt cross section measurement using kinematical variables - Balance to the observed data is W+jets + any resonance #### W+4-jets sample composition Some distributions for 682 pb-1 → sample composition is understood well ### W+4-jets sample composition ### Reconstructed Mtt from 319 pb⁻¹ data #### Data vs SM expectation #### Bump search results on 319 pb-1 - Theoretical model: same Z' leptophobic topcolor, used in Run 1 and by DO. Width = 1.2% of resonance mass - According to this model masses < 700 GeV are excluded. # Mtt with MPV signal for 319 pb⁻¹ # Kolmogorov Smirnov tests (319 pb⁻¹) - ⊚ KS test w/o signal \rightarrow prob=15.4% - ⊚ KS test w/ σ_{x0} =2 pb \rightarrow prob=71.3% (MPV from posterior, M_{x0}=500GeV) - Testing only the shape, not the normalization - Events above 400GeV only ### Where are the events with identified b-jets? No statistical analysis has yet been done to this distribution will do it in later versions of the analysis ## D0 Run II Results (370 pb-1) N = 108 events Requires 1 or more b-tagged jets ## Summary after 319 pb⁻¹ - Data still consistent with SM - Intriguing peak around 500 GeV - o 95% CL on resonance cross section is ~2-sigma from SM - o KS is ~15% for SM only - o KS test is ~70% with 2 pb Xo "contamination" - We recently looked at more data (680 pb⁻¹) - o No changes made to the analysis - o New data blind until validated - o First time it is shown outside CDF # First: new data only (362 pb-1) #### Results with all data (682 pb⁻¹) ### All data bump search results <725 GeV #### KS test for all data # Fake 360 pb⁻¹ experiments with \sim 7 pb SM tt and 2 pb X° with M_{X0}=500 GeV A small source of new physics can come and go in any given experiment #### Sensitivity with more Luminosity #### @1fb-1: $$\rightarrow$$ M_{X0}=500 \rightarrow 25% σ_{tt} $$>$$ M_{Xo}=800 \rightarrow 4% σ_{tt} $$\gt M_{Xo}$$ =500 \rightarrow 15% σ_{tt} $$\rightarrow$$ M_{Xo}=800 \rightarrow 2% σ_{tt} #### **Summary and Conclusions** - By definition new physics will come in slowly - We are very exicted that we can probe with a lot of data this important possibility for a discovery - \odot With ~6 fb⁻¹ we will populate the Mtt distribution \times 10 - If anything is hiding there we will find it! # **BACKUP** ### The tagged events (680 pb⁻¹) ### Results with all data (682 pb⁻¹) ## Integral Mtt distribution above 400 GeV # Sensitivity VS bin size #### Search Methodology #### Template weighting - o N_{xo} : Based on assumed cross section and MC acceptances - o N_{tt} & N_{ww} : Based on theoretical Xsec and MC acceptances - o $N_W & N_{QCD}$: Balance from the data $(N_{QCD}/N_W = 0.1)$ $$N_{CDF}^{TOT} = \int L \cdot dt \cdot (\sigma_{Xo} A_{Xo} + \sigma_{t\bar{t}} A_{t\bar{t}} + \sigma_{WW} A_{WW}) + N_{QCD} + N_{W}$$ #### Likelihood & posterior - o N_W , N_{Xo} , N_{tt} , N_{WW} , N_{QCD} are used to combine the templates - o Build the total probability is: $$L(\sigma_{X_0}, \vec{v} \mid \vec{n}) = \prod e^{-\mu_i} \frac{\mu_i^{n_i}}{n_i!}$$ o We integrate over nuisance parameters ν to take care of acceptance and cross section uncertainties and we get the posterior PDF using Bayes theorem $$p(\sigma_{X_0} \mid \vec{n}) = \int d\vec{v} \times L(\sigma_{X_0}, \vec{v} \mid \vec{n}) \times \pi^{prior}(\sigma, \vec{v})$$ #### Inputs to the search – details $$N_{CDF}^{TOT} = \int L \cdot dt \cdot (\sigma_{Xo} A_{Xo} + \sigma_{t\bar{t}} A_{t\bar{t}} + \sigma_{WW} A_{WW}) + N_{QCD} + N_{W}$$ - input ott=6.7pb o uncertainty 12% - input σ WW=12.4pb (+20% to account for WZ, ZZ) o uncertainty 10% - o $N_{QCD}/N_W = 0.1$ | | N(@319pb-1) | | Err | |-------|-------------|-----|------| | SMtt | 65.9 | 45% | 5.0% | | WW | 3.8 | 3% | 0.3% | | QCD | 7.3 | 5% | | | We4p | 36.9 | 25% | | | Wmu4p | 34.1 | 23% | | #### Tools validation on Top Mass CompHep generator: flexible LO ME-based event generator, it allows to: - Add interactions by editing the Lagrangean - Select explicitly the diagrams to be used for event generation - © Compute the diagrams w/o approximations - Interface with Pythia for parton shower - Good companion for FlaME - We generated 2 samples to validate the FlaME reconstruction code: - o qq→tt→WbWb→lvbqqb - o qq+gg→tt→WbWb→lvbqqb - We reconstruct Mtop probability for: - o parton only, matched jets, correct and all combinations - o parton + gaussian smearing - o parton + TF smearing #### Matrix Element for Top Mass #### For each event the observables are j: $$\begin{split} \mathbf{P} \Big(\mathbf{j} \, | \, \mathbf{M}_{\text{top}} \Big) &= \frac{1}{\sigma(\mathbf{M}_{\text{top}})} \sum_{\rho} \int \! \mathrm{d} p_{\nu} \prod_{\mathbf{q}}^{4} \mathrm{d} \mathbf{p}_{\mathbf{q}} \iint \! \mathrm{d} \mathbf{z}_{1} \mathrm{d} \mathbf{z}_{2} \cdot \underbrace{\mathbf{PDF}(\mathbf{z}_{1}, \mathbf{z}_{2})} \cdot \underbrace{\mathbf{d} \sigma(\mathbf{p} \, | \, \mathbf{M}_{\text{top}}, \mathbf{z}_{1}, \mathbf{z}_{2})} \cdot \underbrace{\mathbf{TF}_{\rho}(\mathbf{j} \, | \, \mathbf{p})}_{\mathbf{TF}_{\rho}(\mathbf{j} \, | \, \mathbf{p})} \\ &d\sigma(\vec{p_{i}} | p_{k}, p_{l}) = \frac{|\mathcal{M}|^{2}}{4E_{k}E_{l}|v_{k} - v_{l}|} \cdot (2\pi)^{4} \delta^{4}(p_{k} + p_{l} - \sum_{i=1}^{6} p_{i}) \cdot \prod_{i=1}^{6} \frac{d^{3}\vec{p_{i}}}{(2\pi)^{3} \cdot 2E_{i}} \end{split}$$ - The formula provides the relative probability of an event (as a whole) to be produced from a pp->tt process as a function of the top mass. - o Output is not a single value but a probability function. - o Formula accounts also for the jet-parton combinations (ρ). To combine the measurements from n events in a sample: Multiply the probabilities $$L(M_{top}) = P_1 P_2 \cdots P_n$$ - Most probable value is the reconstructed top mass. - This method is based on an original idea proposed in 1988 by Kunitaka Kondo. (J.Phys. Soc. 57, 4126) - Method has been used to measure top mass at CDF and DO. - o Mtop =CDF paper - o Mtop = DO paper #### parton level checks - Single event likelihood shapes. - o correct combination - o no detector effects - © L tracks nicely each top mass on each event! 1000 events likelihood: Returns exactly the input mass Neg. Log Likelihood #### parton level pseudo experiments Build 250 pseudo experiments of 20 events each: - © Consider all 24 permutations - o $M_{top} = 175.00 \pm 0.01 \, GeV$ - Calculate pulls from: - o RMS = expected $\Delta M = 0.18 \text{ GeV}$ - o |∆log L|=1/2 - Pulls' Sigma = 0.98 ± 0.03 ### parton level with gaussian smearing We apply 20% gaussian smearing to parton energies For same single event shown before: #### High statistics test. Reconstructed top mass on 5k events o Mtop=175 GeV With high-stat smearing no bias added Mtop = $175.4 \pm 0.2 \text{ GeV}$ #### parton level with gaussian smearing PEs of 20 events For 20 evts a small ~3 GeV uncertainty expected for 20% smearing! Top Mass: Reconstructed vs True Perfect linearity #### parton level with transfer functions - For TF VALIDATION purposes we ran a special test: - o Only events with jets matched to partons - o Only the correct combination - o Jet direction replaced with parton direction - @ Pes of 20 ev: Mean = 174.8 ± 0.2 Sigma = 2.63 ± 0.21 #### Mtop summary - Method has been tested piece-by-piece - o matrix element - o transfer functions - Top mass reconstructed w/o any bias ## Expected sensitivity for optimists #### Power: 1 fb^{-1} power of the algorithm in discriminating Sig from Bkg as fraction of PEs with LL(@95%CL)≠0 #### Lower limit, L=1000pb⁻¹ #### If 1pb signal is present: For M_{XO} =500GeV, at L=1fb⁻¹, LL(@95%CL)≠0 on 25% of the experiments For M_{XO} =600GeV, at L=1fb⁻¹, LL(@95%CL)≠0 on 90% of the experiments For M_{XO} =700GeV, at L=1fb⁻¹, LL(@95%CL)≠0 on ~100% of the experiments # Mtt spectrum from χ^2 reconstruction Mtt mass spectrum reconstructed via χ^2 minimization. Many thanks to Michael Kagan.